Module 4: Getting Ready: Scoping the RI/FS ## **Module Objectives** - Explain the purpose of the scoping phase of the RI/FS - Identify existing data which can support RI/FS scoping, and evaluate its usefulness - Given sources, release mechanisms, pathways, and receptor data for the site, develop a basic conceptual site model - List when limited field investigation would be appropriate to support RI/FS scoping - Explain how EPA Superfund program expectations impact DOE RI/FS projects - Define data quality objectives and explain their importance to data collection planning - List the typical contents of an RI/FS project plan - List EPA recommendations for improved RI/FS planning ## **Scoping Activities** - Initial process of RI/FS - Repeated as needed throughout (for other operable units) - Establish site objectives - Implement site management strategy - Site boundaries - Sequence - Operable units - Implement any OU strategies, such as use of a phased approach ## **Scoping Activities (cont'd)** - Evaluate existing data - Use previous surveys, documents - Involve federal, state regulators - Develop conceptual site model - Identify management strategy, likely response scenarios, and remedial action objectives - Initiate potential state/federal ARARS identification - Identify initial data quality objectives (DQOs) - Prepare project plans ## **Evaluate Existing Data** - Identify types of existing data - Identify sources of existing data - Use of existing data helps to: - Establish physical characteristics of the site - Develop conceptual site model - Determine additional data needs - Avoid duplication of previous efforts - Focus RI/FS - Worker health and safety planning #### Getting Ready: Scoping the RI/FS ## **Develop Conceptual Site Model** ## **Limited Investigations** - Conduct if available data are not sufficient to scope the project adequately - Limited to easily obtainable data where results can be gathered in a short time - Geophysical survey - Sampling and analysis of existing wells - Well-water level measurements - Air monitoring - Site mapping ## **Site Management Planning** Based on Existing Information and Conceptual Site Model: - Identify initial remediation priorities and appropriate implementation sequence to address site problems - Operable units - Early/interim actions - Identify appropriate scope and detail of studies needed to define site problem - Identify potential remedial technologies and need for treatability studies 8 ## **Program Expectations** - □ Focus on the protection of human health and the environment through a variety of methods - Are to be considered and utilized during scoping and will influence the establishment of remedial action objectives and potential remedial alternatives ## **Program Expectations (cont'd)** - Treatment of principal threats will be used, wherever practicable; principal threats may include liquids and highly mobile or highly toxic materials - Engineering controls may be used for waste that poses a low long-term threat, or where treatment is impracticable - □ Institutional controls, such as deed restrictions, will be used to mitigate short-term impacts or to supplement engineering controls; they will not serve as a sole remedy unless active response measures are impracticable ## **Program Expectations (cont'd)** - Remedies will often combine treatment of principal threats with engineering and institutional controls for treatment residuals and untreated waste - Innovative technologies should be considered if they offer the potential for comparable or superior treatment performance, fewer/lesser adverse impacts, or lower costs for a similar level of performance than demonstrated technologies - Ground water will be returned to its beneficial uses within a timeframe that is reasonable, where practicable ### **Initiate ARAR Identification** - DOE should work with lead and support agencies to initiate identification process early in process - Initial focus on chemical- and location-specific requirements and presence of RCRA-regulated waste ## **Develop Data Quality Objectives (DQOs)** - Assure all data needs are identified in project scoping - Type and quality of data needed based on intended use of data - 7-step DQO process developed by EPA's Quality Assurance Management Staff ## **Prepare Project Plans** Typical Project Planning Deliverables Include: - Work plan (WP) - Should also address management of investigation-derived waste - Sampling and analysis plan (SAP) - Field Sampling Plan (FSP) - Quality Assurance Project Plan (QAPP) - Health and safety plan (HASP) - Community relations plan (CRP) ## **Communication During Scoping** - DOE, EPA, and the state meet to discuss site management strategy - DOE initiates discussion of ARARs with EPA and the state - DOE prepares work plan, working closely with EPA and the state - DOE and EPA begin dialogue with community to develop community relations plan and notifies community of completed project plans ## **Improved Project Planning** #### EPA Recommendations: - Increase use of existing data, particularly site inspection data - **□** Conduct limited investigation, when appropriate - Incorporate technical advisory committee review into project planning phase - Integrate DQOs into planning process ## **Improved Project Planning** #### EPA Recommendations (cont'd) - Use RI/FS 14 standardized tasks listed in Appendix B of guidance - Consolidate planning documents/incorporate standard procedures by reference - Communicate on regular basis with all involved parties to reach early consensus on project approach ## **Module Summary** - The purpose of scoping is to plan for data collection and review, site planning and other initial steps of the RI/FS process - Scoping activities include - Evaluating existing data - Involve federal, state regulators - Develop conceptual site model - Identify management strategy, likely response scenarios, and remedial action objectives - Initiate potential state/federal ARARs identification - Identify initial data quality objectives (DQOs) - Prepare project plans ## **Module Summary (con't)** - Scoping activities must focus on meeting program expectations as these activities will influence the establishment of remedial action objectives and potential remedial actions - DQOs are data maps that assure all data needs are identified during project scoping